COMPONENT SUPPORTS - B1. Supports for ASME Piping and Components - B2. Supports for Cable Trays, Conduit, HVAC Ducts, TubeTrack, Instrument Tubing, Non-ASME Piping and Components - B3. Anchorage of Racks, Panels, Cabinets, and Enclosures for Electrical Equipment and Instrumentation - B4. Supports for Emergency Diesel Generator (EDG), HVAC System Components, and Other Miscellaneous Mechanical Equipment - B5. Supports for Platforms, Pipe Whip Restraints, Jet Impingement Shields, Masonry Walls, and Other Miscellaneous Structures (refined outline to be added when issued for public comment) **Explanation of September 30, 2004 changes in preliminary interim draft chapter outline and aging management review (AMR) tables**: Within the AMR tables, this update process increases license renewal review efficiency by: - Consolidating components (combining similar or equivalent components with matching materials, environment and AMP into a single line-item), - Increasing consistency between Material/Environment/Aging effects/aging management Program (MEAP) combinations between systems (some existing MEAPs had multiple definitions that, based on the aging effect, could be broadened to envelope these into a singe MEAP), - Correcting any inconsistencies in the 2001 edition of the GALL Report, - Updating references to the appropriate aging management programs, and - Incorporating line-item changes based on approved staff SER positions or interim staff guidance. The principal effect of this change is that the tables present the MEAP combinations at a higher level, and the prior detail within a structure or component line item is no longer explicitly presented. Consequently, the identifiers for subcomponents within a line item are no longer presented in the tables. As a result, the introductory listings of these subcomponents (originally in text preceding each table) have been deleted. The following AMR tables contain a revised "Item" column and a new column titled "Link", which was not contained in the July 2001 revision. The "Item" number is a unique identifier that is used for traceability and, as mentioned above, no longer presents the detailed subcomponent identification. The link identifies the original item in the current version of the GALL Report when applicable (items added to this list refer to bases statements not yet available). By January 30, 2005, the NRC staff plans to issue a revised GALL Report (NUREG-1801) and SRP-LR (NUREG-1800) for public comment. NRC anticipates re-numbering the line-items to provide an improved unique identifier as part of the public comment document. Also as part of the public comment process, the NRC will issue a NUREG documenting the basis for the proposed changes to the GALL Report and the SRP-LR. This NUREG bases document will be an aid for those reviewing the revised documents to understand what was changed and the basis for the proposed changes. ### **B1.** Supports for ASME Piping and Components #### B1.1 Class 1 - B1.1.1 Support Members; Welds; Bolted Connections; Support Anchorage to Building Structure - B1.1.2 High Strength Bolting for NSSS Component Supports - B1.1.4 Building Concrete at Locations of Expansion and Grouted Anchors; Grout Pads for Support Base Plates #### B1.2 Class 2 and 3 - B1.2.1 Support Members; Welds; Bolted Connections; Support Anchorage to Building Structure - B1.2.3 Building Concrete at Locations of Expansion and Grouted Anchors; Grout Pads for Support Base Plates #### B1.3 Class MC (BWR Containment Supports) - B1.3.1 Support Members; Welds; Bolted Connections; Support Anchorage to Building Structure - B1.3.2 Guides; Stops; Sliding Surfaces; Design Clearances - B1.3.3 Building Concrete at Locations of Expansion and Grouted Anchors; Grout Pads for Support Base Plates #### **B1. SUPPORTS FOR ASME PIPING AND COMPONENTS** ### **Systems, Structures, and Components** This section addresses supports and anchorage for ASME piping systems and components. It is subdivided into Class 1 (III.B1.1), Class 2 and 3 (III.B1.2), and Class MC (III.B1.3). Applicable aging effects are identified and the aging management review is presented for each applicable combination of support component and aging effect. ### **System Interfaces** Physical interfaces exist with the structure, system or component being supported and with the building structural element to which the support is anchored. A primary function of supports is to provide anchorage of the supported element for internal and external design basis events, so that the supported element can perform its intended function. # III STRUCTURES AND COMPONENT SUPPORTS B1.1 Class 1 | Item | | Structure
and/or
Component | Material | Environment | | Aging Management Program
(AMP) | Further
Evaluation | |------|-------|---|--|--|--|---|---| | T-29 | u
 | concrete at | | Air – indoor
uncontrolled or
air - outdoor | Reduction in concrete anchor capacity due to local concrete degradation/ service-induced cracking or other concrete aging mechanisms | Chapter XI.S6, "Structures
Monitoring Program" | No, if within
the scope of
the applicant's
structures
monitoring
program | | T-28 | a | variable load
spring
hangers;
guides; stops;
sliding
surfaces; | Steel and
non-steel
materials
(e.g., lubrite
plates,
vibration
isolators,
etc.) | Air – indoor
uncontrolled or
air - outdoor | | Chapter XI.S3, "ASME Section
XI, Subsection IWF" | No | | T-27 | а | bolting for
NSSS | Low alloy
steel, yield
strength
>150 ksi | Air – indoor
uncontrolled
(External) | | Chapter XI.M18, "Bolting
Integrity" | No | | Ш | STRUCTURES AND COMPONENT SUPPORTS | |------|-----------------------------------| | B1.1 | Class 1 | | Item | Link | Structure
and/or
Component | Material | Environment | Aging Effect/
Mechanism | Aging Management Program (AMP) | Further
Evaluation | |------|------|--|----------------------------------|--------------------------------|--|---|-----------------------| | TP-8 | TP-8 | Support
members;
welds; bolted
connections;
support
anchorage to
building
structure | Galvanized
steel,
aluminum | Air – indoor
uncontrolled | Loss of material/
galvanic corrosion | Chapter XI.S6, "Structural
Monitoring Program" | No | | TP-3 | TP-3 | Support
members;
welds; bolted
connections;
support
anchorage to
building
structure | Galvanized
steel,
aluminum | Air with borated water leakage | Loss of material/
boric acid
corrosion | Chapter XI.M10, "Boric Acid
Corrosion" | No | | TP-5 | TP-5 | Support
members;
welds; bolted
connections;
support
anchorage to
building
structure | Stainless
steel | Air – indoor
uncontrolled | None | None | No | # III STRUCTURES AND COMPONENT SUPPORTS B1.1 Class 1 | Item | Link | Structure
and/or
Component | Material | Environment | Aging Effect/
Mechanism | Aging Management Program
(AMP) | Further
Evaluation | |------|------|--|--------------------|--|---|---|-----------------------| | TP-4 | | Support
members;
welds; bolted
connections;
support
anchorage to
building
structure | Stainless
steel | Air with borated water leakage | None | None | No | | T-26 | | Support
members;
welds; bolted
connections;
support
anchorage to
building
structure | Steel | Air – indoor
uncontrolled | damage/ fatigue | Fatigue is a time-limited aging analysis (TLAA) to be evaluated for the period of extended operation. See the Standard Review Plan, Section 4.3, "Metal Fatigue" for acceptable methods for meeting the requirements of 10 CFR 54.21(c)(1). | Yes,
TLAA | | T-24 | G. | Support
members;
welds; bolted
connections;
support
anchorage to
building
structure | Steel | Air – indoor
uncontrolled
or air outdoor | Loss of material/
general and pitting
corrosion | Chapter XI.S3, "ASME Section XI, Subsection IWF" | No | | Item | Link | Structure
and/or
Component | Material | Environment | Aging Effect/
Mechanism | Aging Management Program (AMP) | Further
Evaluation | | | | |------|-----------------|---|----------|--------------------------------|--|---|-----------------------|--|--|--| | T-25 | III.B1.1.1
b | Support members; welds; bolted connections; support anchorage to building structure | Steel | Air with borated water leakage | Loss of material/
boric acid
corrosion | Chapter XI.M10, "Boric Acid
Corrosion" | No | | | | III STRUCTURES AND COMPONENT SUPPORTS B1.2 Class 2 and 3 | Item | Link | Structure
and/or
Component | Material | Environment | Aging Effect/
Mechanism | Aging Management Program (AMP) | Further
Evaluation | |------|------------------|---|---|--|--|---|---| | T-29 | III.B1.2.3-
a | concrete at | | Air – indoor
uncontrolled or
air - outdoor | Reduction in concrete anchor capacity due to local concrete degradation/ service-induced cracking or other concrete aging mechanisms | Chapter XI.S6, "Structures
Monitoring Program" | No, if within
the scope of
the applicant's
structures
monitoring
program | | T-28 | III.B1.2.2-
a | variable load
spring
hangers;
guides; stops;
sliding
surfaces; | Steel and non-steel materials (e.g., lubrite plates, vibration isolators, etc.) | Air – indoor
uncontrolled or
air - outdoor | Loss of mechanical function/ Corrosion, distortion, dirt, overload, fatigue due to vibratory and cyclic thermal loads; elastomer hardening | Chapter XI.S3, "ASME Section XI, Subsection IWF" | No | | TP-8 | TP-8 | members; | Galvanized
steel,
aluminum | Air – indoor
uncontrolled | Loss of material/
galvanic corrosion | Chapter XI.S6, "Structural
Monitoring Program" | No | | Ш | STRUCTURES AND COMPONENT SUPPORTS | |------|-----------------------------------| | B1.2 | Class 2 and 3 | | Item | Link | Structure
and/or
Component | Material | Environment | Aging Effect/
Mechanism | Aging Management Program (AMP) | Further
Evaluation | |------|------|--|----------------------------------|--------------------------------|--|---|-----------------------| | TP-3 | TP-3 | Support
members;
welds; bolted
connections;
support
anchorage to
building
structure | Galvanized
steel,
aluminum | Air with borated water leakage | Loss of material/
boric acid
corrosion | Chapter XI.M10, "Boric Acid
Corrosion" | No | | TP-5 | TP-5 | Support
members;
welds; bolted
connections;
support
anchorage to
building
structure | Stainless
steel | Air – indoor
uncontrolled | None | None | No | | TP-4 | TP-4 | Support
members;
welds; bolted
connections;
support
anchorage to
building
structure | Stainless
steel | Air with borated water leakage | None | None | No | III STRUCTURES AND COMPONENT SUPPORTS B1.2 Class 2 and 3 | Item | Link | Structure
and/or
Component | Material | Environment | Aging Effect/
Mechanism | Aging Management Program
(AMP) | Further
Evaluation | |------|------|--|----------|--|--|---|-----------------------| | T-26 | | Support
members;
welds; bolted
connections;
support
anchorage to
building
structure | Steel | Air – indoor
uncontrolled | Cumulative fatigue
damage/ fatigue
(Only if CLB
fatigue analysis
exists) | Fatigue is a time-limited aging analysis (TLAA) to be evaluated for the period of extended operation. See the Standard Review Plan, Section 4.3, "Metal Fatigue" for acceptable methods for meeting the requirements of 10 CFR 54.21(c)(1). | Yes,
TLAA | | T-24 | | Support
members;
welds; bolted
connections;
support
anchorage to
building
structure | Steel | Air – indoor
uncontrolled
or air outdoor | Loss of material/
general and pitting
corrosion | Chapter XI.S3, "ASME Section XI, Subsection IWF" | No | | T-25 | | Support
members;
welds; bolted
connections;
support
anchorage to
building
structure | Steel | Air with borated water leakage | Loss of material/
boric acid
corrosion | Chapter XI.M10, "Boric Acid
Corrosion" | No | | Ш | STRUCTURES AND COMPONENT SUPPORTS | |------|-------------------------------------| | B1 3 | Class MC (BWR Containment Supports) | | Item | Link | Structure
and/or
Component | Material | Environment | Aging Effect/
Mechanism | Aging Management Program (AMP) | Further
Evaluation | |------|------|---|---|--|--|---|---| | T-29 | | concrete at | Reinforced
concrete;
grout | Air – indoor
uncontrolled or
air - outdoor | Reduction in concrete anchor capacity due to local concrete degradation/ service-induced cracking or other concrete aging mechanisms | Chapter XI.S6, "Structures
Monitoring Program" | No, if within
the scope of
the applicant's
structures
monitoring
program | | T-28 | a | variable load
spring
hangers;
guides; stops;
sliding
surfaces; | Steel and non-steel materials (e.g., lubrite plates, vibration isolators, etc.) | Air – indoor
uncontrolled or
air - outdoor | Loss of mechanical function/ Corrosion, distortion, dirt, overload, fatigue due to vibratory and cyclic thermal loads; elastomer hardening | Chapter XI.S3, "ASME Section XI, Subsection IWF" | No | | TP-8 | | members; | Galvanized
steel,
aluminum | Air – indoor
uncontrolled | Loss of material/
galvanic corrosion | Chapter XI.S6, "Structural
Monitoring Program" | No | # III STRUCTURES AND COMPONENT SUPPORTS B1.3 Class MC (BWR Containment Supports) | Item | Link | Structure
and/or
Component | Material | Environment | Aging Effect/
Mechanism | Aging Management Program (AMP) | Further
Evaluation | |------|------|--|----------------------------------|--------------------------------|--|---|-----------------------| | TP-3 | TP-3 | Support
members;
welds; bolted
connections;
support
anchorage to
building
structure | Galvanized
steel,
aluminum | Air with borated water leakage | Loss of material/
boric acid
corrosion | Chapter XI.M10, "Boric Acid
Corrosion" | No | | TP-5 | TP-5 | Support
members;
welds; bolted
connections;
support
anchorage to
building
structure | Stainless
steel | Air – indoor
uncontrolled | None | None | No | | TP-4 | TP-4 | Support
members;
welds; bolted
connections;
support
anchorage to
building
structure | Stainless
steel | Air with borated water leakage | None | None | No | | Ш | STRUCTURES AND COMPONENT SUPPORTS | |------|-------------------------------------| | R1 3 | Class MC (BWR Containment Supports) | | Item | Link | Structure
and/or
Component | Material | Environment | Aging Effect/
Mechanism | Aging Management Program
(AMP) | Further
Evaluation | |------|------------------|--|----------|--|---|---|-----------------------| | T-26 | III.B1.3.1-
b | Support
members;
welds; bolted
connections;
support
anchorage to
building
structure | Steel | Air – indoor
uncontrolled | damage/ fatigue (Only if CLB | Fatigue is a time-limited aging analysis (TLAA) to be evaluated for the period of extended operation. See the Standard Review Plan, Section 4.3, "Metal Fatigue" for acceptable methods for meeting the requirements of 10 CFR 54.21(c)(1). | Yes,
TLAA | | T-24 | III.B1.3.1-
a | Support
members;
welds; bolted
connections;
support
anchorage to
building
structure | Steel | Air – indoor
uncontrolled
or air outdoor | Loss of material/
general and pitting
corrosion | Chapter XI.S3, "ASME Section
XI, Subsection IWF" | No | This Page Intentionally Left Blank # B2. SUPPORTS FOR CABLE TRAYS, CONDUIT, HVAC DUCTS, TUBETRACK, INSTRUMENT TUBING, NON-ASME PIPING AND COMPONENTS - B2.1 Support Members; Welds; Bolted Connections; Support Anchorage to Building Structure - B2.2 Building Concrete at Locations of Expansion and Grouted Anchors; Grout Pads for Support Base Plates ## B2. SUPPORTS FOR CABLE TRAYS, CONDUIT, HVAC DUCTS, TUBETRACK, INSTRUMENT TUBING, NON-ASME PIPING AND COMPONENTS #### Systems, Structures, and Components This section addresses supports and anchorage for cable trays, conduit, HVAC ducts, tube track, instrument tubing, and non-ASME piping and components. Applicable aging effects are identified and the aging management review is presented for each applicable combination of support component and aging effect. ### **System Interfaces** Physical interfaces exist with the structure, system or component being supported and with the building structural element to which the support is anchored. A primary function of supports is to provide anchorage of the supported element for internal and external design basis events, so that the supported element can perform its intended function. | Ш | STRUCTURES AND COMPONENT SUPPORTS | |----|---| | B2 | Supports for Cable Trays, Conduit, HVAC Ducts, TubeTrack, Instrument Tubing, Non-ASME Piping and Components | | Item | Link | Structure
and/or
Component | Material | Environment | | Aging Management Program (AMP) | Further
Evaluation | |------|----------------|---|----------------------------------|--|--|---|---| | T-29 | III.B2.2-
a | concrete at | Reinforced
concrete;
grout | Air – indoor
uncontrolled or
air - outdoor | Reduction in concrete anchor capacity due to local concrete degradation/ service-induced cracking or other concrete aging mechanisms | Chapter XI.S6, "Structures
Monitoring Program" | No, if within
the scope of
the applicant's
structures
monitoring
program | | TP-2 | TP-2 | Sliding support
bearings and
sliding support
surfaces | Lubrite | Air – outdoor | | Chapter XI.S6, "Structural
Monitoring Program" | No | | TP-1 | TP-1 | Steel
components:
Radial beam
seats in BWR
drywell; RPV
support shoes
for PWR with
nozzle
supports; other
supports | Lubrite | Air – indoor
uncontrolled | Loss of mechanical | Chapter XI.S6, "Structural
Monitoring Program" | No | ### III STRUCTURES AND COMPONENT SUPPORTS B2 Supports for Cable Trays, Conduit, HVAC Ducts, TubeTrack, Instrument Tubing, Non-ASME Piping and Components | Item | Link | Structure
and/or
Component | Material | Environment | | Aging Management Program
(AMP) | Further
Evaluation | |------|------|--|---|--------------------------------|---|---|-----------------------| | TP-8 | TP-8 | Support
members;
welds; bolted
connections;
support
anchorage to
building
structure | Galvanized
steel,
aluminum | Air – indoor
uncontrolled | | Chapter XI.S6, "Structural
Monitoring Program" | No | | TP-3 | TP-3 | Support
members;
welds; bolted
connections;
support
anchorage to
building
structure | Galvanized
steel,
aluminum | Air with borated water leakage | Loss of material/
boric acid corrosion | Chapter XI.M10, "Boric Acid
Corrosion" | No | | TP-6 | TP-6 | Support
members;
welds; bolted
connections;
support
anchorage to
building
structure | Galvanized
steel,
aluminum,
stainless
steel | Air – outdoor | | Chapter XI.S6, "Structural
Monitoring Program" | No | | III STRUCTURES AND COMPONENT SU | |---------------------------------| |---------------------------------| B2 Supports for Cable Trays, Conduit, HVAC Ducts, TubeTrack, Instrument Tubing, Non-ASME Piping and Components | Item | Link | Structure
and/or
Component | Material | Environment | Aging Effect/
Mechanism | Aging Management Program (AMP) | Further
Evaluation | |------|----------------|--|--------------------|--|---|---|---| | TP-5 | TP-5 | Support
members;
welds; bolted
connections;
support
anchorage to
building
structure | Stainless
steel | Air – indoor
uncontrolled | None | None | No | | TP-4 | TP-4 | Support
members;
welds; bolted
connections;
support
anchorage to
building
structure | Stainless
steel | Air with borated water leakage | None | None | No | | T-30 | III.B2.1-
a | Support
members;
welds; bolted
connections;
support
anchorage to
building
structure | Steel | Air – indoor
uncontrolled
(External) | Loss of material/
general and pitting
corrosion | Chapter XI.S6, "Structures
Monitoring Program" | No, if within
the scope of
the applicant's
structures
monitoring
program | ### III STRUCTURES AND COMPONENT SUPPORTS B2 Supports for Cable Trays, Conduit, HVAC Ducts, TubeTrack, Instrument Tubing, Non-ASME Piping and Components | Item | Link | Structure
and/or
Component | Material | Environment | Aging Effect/
Mechanism | Aging Management Program (AMP) | Further
Evaluation | |------|------|--|----------|--------------------------------|---|---|-----------------------| | T-25 | | Support
members;
welds; bolted
connections;
support
anchorage to
building
structure | Steel | Air with borated water leakage | Loss of material/
boric acid corrosion | Chapter XI.M10, "Boric Acid
Corrosion" | No | This Page Intentionally Left Blank # B3. ANCHORAGE OF RACKS, PANELS, CABINETS, AND ENCLOSURES — FOR ELECTRICAL EQUIPMENT AND INSTRUMENTATION - B3.1 Support Members; Welds; Bolted Connections; Support Anchorage to Building Structure - B3.2 Building Concrete at Locations of Expansion and Grouted Anchors; Grout Pads for Support Base Plates ### B3. ANCHORAGE OF RACKS, PANELS, CABINETS, AND ENCLOSURES FOR ELECTRICAL EQUIPMENT AND INSTRUMENTATION #### Systems, Structures, and Components This section addresses supports and anchorage for racks, panels, cabinets, and enclosures for electrical equipment and instrumentation Applicable aging effects are identified and the aging management review is presented for each applicable combination of support component and aging effect. ### **System Interfaces** Physical interfaces exist with the structure, system or component being supported and with the building structural element to which the support is anchored. A primary function of supports is to provide anchorage of the supported element for internal and external design basis events, so that the supported element can perform its intended function. | Ш | STRUCTURES AND COMPONENT SUPPORTS | |----|--| | B3 | Anchorage of Racks, Panels, Cabinets, and Enclosures for Ele | Anchorage of Racks, Panels, Cabinets, and Enclosures for Electrical Equipment and Instrumentation | Item | Link | Structure
and/or
Component | Material | Environment | Aging Effect/
Mechanism | Aging Management Program
(AMP) | Further
Evaluation | |------|----------------|---|----------------------------------|--|--|---|---| | T-29 | III.B3.2-
a | Building
concrete at
locations of
expansion and
grouted
anchors; grout
pads for
support base
plates | Reinforced
concrete;
grout | Air – indoor
uncontrolled or
air - outdoor | Reduction in concrete anchor capacity due to local concrete degradation/ service-induced cracking or other concrete aging mechanisms | Chapter XI.S6, "Structures
Monitoring Program" | No, if within
the scope of
the applicant's
structures
monitoring
program | | TP-8 | TP-8 | Support
members;
welds; bolted
connections;
support
anchorage to
building
structure | Galvanized
steel,
aluminum | Air – indoor
uncontrolled | Loss of material/
galvanic corrosion | Chapter XI.S6, "Structural
Monitoring Program" | No | | TP-3 | TP-3 | Support
members;
welds; bolted
connections;
support
anchorage to
building
structure | Galvanized
steel,
aluminum | Air with borated water leakage | Loss of material/
boric acid corrosion | Chapter XI.M10, "Boric Acid
Corrosion" | No | | Ш | STRUCTURES AND COMPONENT SUPPORTS | |----|---| | B3 | Anchorage of Racks, Panels, Cabinets, and Enclo | Anchorage of Racks, Panels, Cabinets, and Enclosures for Electrical Equipment and Instrumentation | Item | Link | Structure
and/or
Component | Material | Environment | Aging Effect/
Mechanism | Aging Management Program (AMP) | Further
Evaluation | |------|----------------|--|--------------------|--|---|---|---| | TP-5 | TP-5 | Support
members;
welds; bolted
connections;
support
anchorage to
building
structure | Stainless
steel | Air – indoor
uncontrolled | None | None | No | | TP-4 | TP-4 | Support
members;
welds; bolted
connections;
support
anchorage to
building
structure | Stainless
steel | Air with borated water leakage | None | None | No | | T-30 | III.B3.1-
a | Support
members;
welds; bolted
connections;
support
anchorage to
building
structure | Steel | Air – indoor
uncontrolled
(External) | Loss of material/
general and pitting
corrosion | Chapter XI.S6, "Structures
Monitoring Program" | No, if within
the scope of
the applicant's
structures
monitoring
program | | STRUCTURES AND COMPONENT SUPPORTS Anchorage of Racks, Panels, Cabinets, and Enclosures for Electrical Equipment and Instrumentation | | | | | | | | | |--|----------------|--|----------|--------------------------------|---|---|-----------------------|--| | Item | Link | Structure
and/or
Component | Material | Environment | Aging Effect/
Mechanism | Aging Management Program (AMP) | Further
Evaluation | | | T-25 | III.B3.1-
b | Support
members;
welds; bolted
connections;
support
anchorage to
building
structure | Steel | Air with borated water leakage | Loss of material/
boric acid corrosion | Chapter XI.M10, "Boric Acid
Corrosion" | No | | # B4. SUPPORTS FOR EMERGENCY DIESEL GENERATOR (EDG), HVAC SYSTEM COMPONENTS, AND OTHER MISCELLANEOUS MECHANICAL EQUIPMENT - B4.1 Support Members; Welds; Bolted Connections; Support Anchorage to Building Structure - **B4.2** Vibration Isolation Elements - B4.3 Building Concrete at Locations of Expansion and Grouted Anchors; Grout Pads for Support Base Plates ### B4. SUPPORTS FOR EMERGENCY DIESEL GENERATOR (EDG), HVAC SYSTEM COMPONENTS, AND OTHER MISCELLANEOUS MECHANICAL EQUIPMENT #### Systems, Structures, and Components This section addresses supports and anchorage for miscellaneous mechanical equipment. Applicable aging effects are identified and the aging management review is presented for each applicable combination of support component and aging effect. ### **System Interfaces** Physical interfaces exist with the structure, system or component being supported and with the building structural element to which the support is anchored. A primary function of supports is to provide anchorage of the supported element for internal and external design basis events, so that the supported element can perform its intended function. | III | STRUCTURES AND COMPONENT SUPPORTS | |-----|---| | B4 | Supports for Emergency Diesel Generator (EDG), HVAC System Components, and Other Miscellaneous Mechanical Equipment | | Item | Link | Structure
and/or
Component | Material | Environment | Aging Effect/
Mechanism | Aging Management Program (AMP) | Further
Evaluation | |------|-----------|--|----------------------------------|--|--|---|---| | T-29 | III.B4.3- | concrete at | Reinforced
concrete;
grout | Air – indoor
uncontrolled or
air - outdoor | Reduction in concrete anchor capacity due to local concrete degradation/ service-induced cracking or other concrete aging mechanisms | Chapter XI.S6, "Structures
Monitoring Program" | No, if within
the scope of
the applicant's
structures
monitoring
program | | TP-2 | TP-2 | Sliding support
bearings and
sliding support
surfaces | Lubrite | Air – outdoor | Loss of mechanical function/ Corrosion, distortion, dirt, overload, fatigue due to vibratory and cyclic thermal loads; elastomer hardening | Chapter XI.S6, "Structural
Monitoring Program" | No | | TP-1 | TP-1 | Steel components: Radial beam seats in BWR drywell; RPV support shoes for PWR with nozzle supports; other supports | Lubrite | Air – indoor
uncontrolled | Loss of mechanical function/ Corrosion, distortion, dirt, overload, fatigue due to vibratory and cyclic thermal loads; elastomer hardening | Chapter XI.S6, "Structural Monitoring Program" | No | | III | STRUCTURES AND COMPONENT SUPPORTS | | |-----|--|--| | В | Supports for Emergency Diesel Generator (EDG), | HVAC System Components, and Other Miscellaneous Mechanical Equipment | | Item | Link | Structure
and/or
Component | Material | Environment | Aging Effect/
Mechanism | Aging Management Program (AMP) | Further
Evaluation | |------|------|--|---|--------------------------------|---|---|-----------------------| | TP-8 | TP-8 | Support
members;
welds; bolted
connections;
support
anchorage to
building
structure | Galvanized
steel,
aluminum | Air – indoor
uncontrolled | Loss of material/
galvanic corrosion | Chapter XI.S6, "Structural
Monitoring Program" | No | | TP-3 | TP-3 | Support
members;
welds; bolted
connections;
support
anchorage to
building
structure | Galvanized
steel,
aluminum | Air with borated water leakage | Loss of material/
boric acid corrosion | Chapter XI.M10, "Boric Acid
Corrosion" | No | | TP-6 | TP-6 | Support
members;
welds; bolted
connections;
support
anchorage to
building
structure | Galvanized
steel,
aluminum,
stainless
steel | Air – outdoor | Loss of material/
pitting and crevice
corrosion | Chapter XI.S6, "Structural
Monitoring Program" | No | | Ш | STRUCTURES AND COMPONENT SUPPORTS | |----|---| | B4 | Supports for Emergency Diesel Generator (EDG), HVAC System Components, and Other Miscellaneous Mechanical Equipment | | Item | Link | Structure
and/or
Component | Material | Environment | Aging Effect/
Mechanism | Aging Management Program (AMP) | Further
Evaluation | |------|----------------|--|--------------------|--|---|---|---| | TP-5 | TP-5 | Support
members;
welds; bolted
connections;
support
anchorage to
building
structure | Stainless
steel | Air – indoor
uncontrolled | None | None | No | | TP-4 | TP-4 | Support
members;
welds; bolted
connections;
support
anchorage to
building
structure | Stainless
steel | Air with borated water leakage | None | None | No | | T-30 | III.B4.1-
a | Support
members;
welds; bolted
connections;
support
anchorage to
building
structure | Steel | Air – indoor
uncontrolled
(External) | Loss of material/
general and pitting
corrosion | Chapter XI.S6, "Structures
Monitoring Program" | No, if within
the scope of
the applicant's
structures
monitoring
program | | Item | Link | and/or
Component | Material | Environment | Mechanism | (AMP) | Evaluation | | | |------|----------------|--|-----------------------------------|--|--|---|---|--|--| | T-25 | III.B4.1-
b | Support
members;
welds; bolted
connections;
support
anchorage to
building
structure | Steel | Air with borated water leakage | Loss of material/
boric acid corrosion | Chapter XI.M10, "Boric Acid
Corrosion" | No | | | | T-31 | III.B4.2-
a | Vibration
isolation
elements | Non-metallic
(e.g.,
Rubber) | Air – indoor
uncontrolled or
air - outdoor | Reduction or loss of isolation function/ radiation hardening, temperature, humidity, sustained vibratory loading | Chapter XI.S6, "Structures
Monitoring Program" | No, if within
the scope of
the applicant's
structures
monitoring
program | | | This Page Intentionally Left Blank # B5. SUPPORTS FOR PLATFORMS, PIPE WHIP RESTRAINTS, JET IMPINGEMENT SHIELDS, MASONRY WALLS, AND OTHER MISCELLANEOUS STRUCTURES - B5.1 Support Members; Welds; Bolted Connections; Support Anchorage to Building Structure - B5.2 Building Concrete at Locations of Expansion and Grouted Anchors; Grout Pads for Support Base Plates ## B5. SUPPORTS FOR PLATFORMS, PIPE WHIP RESTRAINTS, JET IMPINGEMENT SHIELDS, MASONRY WALLS, AND OTHER MISCELLANEOUS STRUCTURES #### Systems, Structures, and Components This section addresses supports and anchorage for miscellaneous structures. Applicable aging effects are identified and the aging management review is presented for each applicable combination of support component and aging effect. ### **System Interfaces** Physical interfaces exist with the structure, system or component being supported and with the building structural element to which the support is anchored. A primary function of supports is to provide anchorage of the supported element for internal and external design basis events, so that the supported element can perform its intended function. | l l | II | STRUCTURES AND COMPONENT SUPPORTS | |-----|----|--| | l F | 35 | Supports for Platforms, Pipe Whip Restraints, Jet Impingement Shields, Masonry Walls, and Other Miscellaneous Structures | | Item | Link | Structure
and/or
Component | Material | Environment | Aging Effect/
Mechanism | Aging Management Program (AMP) | Further
Evaluation | |------|----------------|--|----------------------------------|--|--|---|---| | T-29 | III.B5.2-
a | concrete at | | Air – indoor
uncontrolled or
air - outdoor | Reduction in concrete anchor capacity due to local concrete degradation/ service-induced cracking or other concrete aging mechanisms | Chapter XI.S6, "Structures
Monitoring Program" | No, if within
the scope of
the applicant's
structures
monitoring
program | | TP-8 | TP-8 | Support
members;
welds; bolted
connections;
support
anchorage to
building
structure | Galvanized
steel,
aluminum | Air – indoor
uncontrolled | Loss of material/
galvanic corrosion | Chapter XI.S6, "Structural
Monitoring Program" | No | | TP-3 | TP-3 | Support
members;
welds; bolted
connections;
support
anchorage to
building
structure | Galvanized
steel,
aluminum | Air with borated water leakage | Loss of material/
boric acid corrosion | Chapter XI.M10, "Boric Acid
Corrosion" | No | | I | II | STRUCTURES AND COMPONENT SUPPORTS | |---|----|--| | E | 35 | Supports for Platforms, Pipe Whip Restraints, Jet Impingement Shields, Masonry Walls, and Other Miscellaneous Structures | | Item | Link | Structure
and/or
Component | Material | Environment | Aging Effect/
Mechanism | Aging Management Program (AMP) | Further
Evaluation | |------|----------------|--|--------------------|--|---|---|---| | TP-5 | TP-5 | Support
members;
welds; bolted
connections;
support
anchorage to
building
structure | Stainless
steel | Air – indoor
uncontrolled | None | None | No | | TP-4 | TP-4 | Support
members;
welds; bolted
connections;
support
anchorage to
building
structure | Stainless
steel | Air with borated water leakage | None | None | No | | T-30 | III.B5.1-
a | Support
members;
welds; bolted
connections;
support
anchorage to
building
structure | Steel | Air – indoor
uncontrolled
(External) | Loss of material/
general and pitting
corrosion | Chapter XI.S6, "Structures
Monitoring Program" | No, if within
the scope of
the applicant's
structures
monitoring
program | | | STRUCTURES AND COMPONENT SUPPORTS Supports for Platforms, Pipe Whip Restraints, Jet Impingement Shields, Masonry Walls, and Other Miscellaneous Structures | | | | | | | | | |------|--|--|----------|--------------------------------|---|---|-----------------------|--|--| | Item | Link | Structure
and/or
Component | Material | Environment | Aging Effect/
Mechanism | Aging Management Program
(AMP) | Further
Evaluation | | | | T-25 | III.B5.1-
b | Support
members;
welds; bolted
connections;
support
anchorage to
building
structure | Steel | Air with borated water leakage | Loss of material/
boric acid corrosion | Chapter XI.M10, "Boric Acid
Corrosion" | No | | | This Page Intentionally Left Blank